Bajas capacidades de Escritura

[bookmark: _GoBack]La escasez en los horario del área de lenguaje y la sobrecarga de contenidos del programa, además de la ausencia de metodologías de enseñanza en escritura y la escasa colaboración del profesorado de otras áreas y el desaliento que produce el lento desarrollo de las capacidades escritas a consecuencia de las desigualdades de los alumnos y la influencia de la cultura audiovisual, según Lomas (1999), lleva hoy a un bajo nivel de capacidad de escritura. Como forma de sobrellevar el problema, según se propone incluir en los planes de trabajo, mayores actividades evaluadas, promoviendo la producción de la lectura y escritura de modo que la respuesta a tales actividades sean efectiva. Por lo que se da uso a un sistema didáctico para la producción de textos, conformado por distintas fases de desarrollo de habilidades de los propios alumnos.
1ª Fase: Diagnóstico de las capacidades escriturarias de los estudiantes”
2ª Fase: “Procesamiento estratégico de textos expositivos”
3ª Fase: “Conocimiento de estrategias de escritura”
4ª Fase: “Evaluación colectiva de un escrito producido por un alumno y corrección estratégica”
5ª Fase: “Aplicación y reconocimiento de estrategias en ejercicios de escritura”
6ª Fase: “Producción de textos escritos”
7ª Fase: “Producción final o postest e Informe metacognitivo de los estudiantes”
8ª Fase: “Reflexión y análisis de resultados”

Bibliografía:
Lomas, C (1999). Como enseñar a hacer cosas con palabras. Barcelona: Paidós.
Lacon, N. L., Ortega de Hocevar S. (2004). La problemática de la escritura en la universidad: una propuesta de solución a partir de la articulación con el polimodal. Recuperado de: http://www.unne.edu.ar/institucional/documentos/lecturayescritura08/lacon_ortega.pdf
Scardamalia, M., Bereiter, C. (1992) Dos modelos explicativos de los procesos de producción escrita. Infancia y Aprendizaje, pp. 43-64.

